END DATE FILMED 10 80 etic A SURVEY OF GLUTAMINE SYNTHETASE ACTIVITIES IN TISSUES FROM THREE CLASSES OF FISH **MAJOR JAMES T. WEBB** DEPARTMENT OF BIOLOGY USAF ACADEMY, COLORADO 80840 SEPTEMBER 1980 RESEARCH REPORT CELECTE SOOT APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED DEAN OF THE FACULTY UNITED STATES AIR FORCE ACADEMY COLORADO 80840 80 9 19 005 Editorial Review by Captain Anderson Department of English USAF Academy, Colorado \$0840 This research report is presented as a competent treatment of the subject, worthy of publication. The United States Air Force Academy vouches for the quality of the research, without necessarily endorsing the opinions and conclusions of the authors. This report has been cleared for open publication and/or public release by the appropriate Office of Information in accordance with AFR 190-17 and DODD 5230.9. There is no objection to unlimited distribution of this report to the public at large, or by DDC to the National Technical Information Service. This research report has been reviewed and is approved for publication. M. D. BACON, Colonel, USAF Director of Research and Continuing Education SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) **READ INSTRUCTIONS** REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER I. REPORT NUMBER. 2. GOVT ACCESSION NO. USAFA-TR-80-10 4. TITLE (and Subtitle) 5. TYPE OF REPORT & PERIOD COVERED A SURVEY OF GLUTAMINE SYNTHETASE ACTIVITIES IN Research Repest Tissues from three classes of fish, 6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(a) 7. AUTHOR(a) James T. Webb Ph.D. 9. PERFORMING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Department of Biology USAFA (DFB) USAF Academy CO 80840 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE September 1986 S. NUMBER OF PAGES 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) IS. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Glutamine synthetase, gamma-glutamyl transferase, osmoregulation, glutamate, glutamine, ammonia, enzyme, urea, brain, liver, kidney, gill, fish, salmon, herring, carp, catfish, hagfish, ratfish, dogfish, cod, stingray, Potamotrygon, lamprey, coelacanth Q. ABSTRACT (Continue on reverse side if necessary and identify by block number) Enzyme assays using the γ-glutamyl transferase method provided estimates of glutamine synthetase activity in tissues from 18 species of fish. These species included Chinook salmon, Pacific herring, carp, channel catfish, Pacific hagfish, ratfish, spiny dogfish, copper rockfish, Pacific cod, fresh-water and salt-water stingray, and Pacific lamprey. Glutamine synthetase activity in liver and kidney from the classes Chondrichthyes, Cyclostomi and Osteichthyes SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) - EDITION OF 1 NOV 65 IS OBSOLETE DD 1 JAN 73 1473 | SECT | TY CLASSIFICATION OF THIS PAGE(When Date Entered) | <u>.</u> | |------|--|----------| | | | | | | | | | ı | | | | 1 | • | | | 1 | | | | | | | | | · | | | 1 | | | | - 1 | | | | I | | | | | | | | | | | | } | | | | | | | | I | | | | j | | | | | | | | ı | | | | j | | | | 1 | • | | | ł | | | | 1 | | | | 1 | | | | | | | | | | | | 1 | . ABSTRACT (Continued): | | | M | | | | '; | lated to each species' need for glutamine. Brain activity was relatively gh in all species. Gill and other tissues had very low but detectable | | | | utamine synthetase activity. | | | | | | | Ì | | | | | , | | SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) # A SURVEY OF GLUTAMINE SYNTHETASE ACTIVITIES IN TISSUES FROM THREE CLASSES OF FISH Major James T. Webb DEPARTMENT OF BIOLOGY USAF ACADEMY, COLORADO 80840 JULY 1980 DEAN OF THE FACULTY UNITED STATES AIR FORCE ACADEMY ### TABLE OF CONTENTS | <u> Title</u> | Page | |------------------------|--------| | Introduction | 1 | | Materials and Methods | 2 | | Results and Discussion | 3 | | Sumary | 5 | | Tables | . 7-15 | | Figure 1 | 16 | | References | 17 | ## LIST OF TABLES | Number | | <u>Page</u> | |--------|--|-------------| | 1 | Requirements for activity and inhibition of Squalus acanthias liver glutamine synthetase | 7 | | 2 | Liver and brain as a percentage of body weight | 8 | | 3 | Protein content of liver, brain, and kidney | 10 | | 4 | Glutamine synthetase activities:
Liver, brain and kidney | 12 | | 5 | Glutamine synthetase activities:
Gill and other tissues | 14 | | | | | | | FIGURES | | Hepatic potential for synthesis of glutamine 1 16 | Accessio | n For | | |--|-----------------|-------| | NTIS GE
DDC TAB
Unannou
Justifi | nced | | | Ву | | | | Distril | oution/ | | | Avail | ability_ | Codes | | Dist | Avail an specie | 1 | | A | | | #### **ACKNOWLEDGEMENTS** I sincerely appreciate the advice and patience of Dr. George W. Brown, Jr. who was my doctoral committee chairman at the time of this study. The College of Fisheries, University of Washington(Seattle), provided the facilities, equipment, and most of the supplies for this work. This report is contribution number 529 from the College of Fisheries, University of Washington, Seattle, Washington. A National Wildlife Tederation Environmental Conservation Fellowship and a Pacific Fisheries Biologist's Scholarship provided partial support for this study. #### INTRODUCTION Glutamine is a central compound in the nitrogen metabolism of all species (2, 10). This study of glutamine synthesis in fish is pertinent to aspects of osmoregulation as well. The only known route of glutamine synthesis in all species is activity of glutamine synthetase (EC 6.3.1.2) which catalyzes the following physiologically significant reaction: - (1) L-glutamate + NH₃ + ATP Me⁺⁺ L-glutamine + ADP + P₁ Glutamine synthetase also catalyzes two other reactions which are used to assay activity (7, 12). - (2) L-glutamate + NH₂OH + ATP γ -glutamyl hydroxamate + ADP + P₁ - (3) L-glutamine + NH₂OH $\frac{ADP, Mn^{++}}{AsO_4^{3-}}$ γ -glutamyl hydroxamate + NH₃ Assay based on reaction (3) was used in this study due to its greater sensitivity and simplicity (16, 20). Previous studies of glutamine synthetase in fish were usually limited to one or a few species and thus provide very limited comparative information (5, 6, 8, 15, 18, 19, 21). A previous study, using the same method (16), compared liver and brain activities of three species of teleosts and three species of elasmobranchs. Specific activities were high in brain tissue of all six species, although liver specific activity was high in only elasmobranch species. This large difference between specific activities in liver had not been reported previously and prompted a more comprehensive, comparative study of glutamine synthetase in fish tissues. This study is a survey of glutamine synthetase activity in liver, kidney and brain tissues from 18 species of fresh-water and marine Cyclostomi, Chondrichthyes, and Osteichthyes. Gill and other tissues of many species were also examined along with liver tissue from a coelacanth (Latimeria chalumnae). #### MATERIALS AND METHODS North American (Pacific Northwest) species were kept in aquaria with water adjusted to their normal environmental salinity and temperature. The stingrays were purchased from a local (Seattle, Washington) fish wholesaler. All specimens were sacrificed as soon as practical after acquisition. The sample of coelacanth liver (from Latimeria chalumnae #78; 17.2 kg male; frozen for about 18 months prior to use) was obtained from the Society for the Protection Of Old Fishes. L-glutamine, γ-glutamyl hydroxamate, Na₂ADP, KH₂AsO₄, bovine serum albumin, and imidazole were purchased from Sigma Chemical Company, St. Louis, Missouri. Hydroxylamine-HCl was obtained from Merck & Company, Rahway, New Jersey. All tissues were excised from freshly sacrificed specimens and homogenized with distilled water in glass, hand homogenizers. The tissue homogenates were assayed for glutamine synthetase according to the method of Webb and Brown (16) under the following conditions: Ten min. incubation at 25°C; pH 6.4 or 6.7 depending upon the optimum of each group (16); 2 ml incubation mixture containing 60 mM L-glutamine, 15 mM hydroxylamine-HCl, 0.4 mM Na₂ADP; 20 mM KH₂AsO₄, 3 mM MnCl₂, and 40 mM imidazole. The γ -glutamyl hydroxamate produced by enzyme activity (reaction 3) was complexed with FeCl₃ (in HCl) and compared against the γ -glutamyl hydroxamate standard at 500 nm. A unit of glutamine synthetase activity is defined as the production of one μ -glutamyl hydroxamate per min at 25°C. Protein was determined by the biuret method adapted from Zamenhof (22). #### RESULTS AND DISCUSSION Glutamine synthetase activity in fish tissues was linear with time and enzyme aliquot. Other properties exhibited by glutamine synthetase from Squalus acanthias liver (Table 1) are in accord with properties of the enzyme from other fish (16) and mammals (7, 11). The glutamine synthetase of coelacanth liver homogenate produced less than half maximal activity without ADP and arsenate; about one-fourth maximal activity without either Mn or glutamine; and about one-eighth maximal activity without hydroxylamine. Boiled enzyme produced no activity. Body weight ranges are given in Tables 2 and 3 to indicate limitations of sample weight range which affect both organ percentage of body weight and protein content. The body weight ranges are not identical for both tables because organ weights were not routinely determined in the earlier phases of the research. The percentage of body weight of liver was highly variable and was a significant factor in the large differences between the species' hepatic potential for synthesis of glutamine (Figure 1 and Table 4). The protein content of liver was also quite variable and resulted in highly significant differences in specific activity among the species examined here (Tables 3 and 4). There is a very large difference between specific activity of glutamine synthetase in liver and brain of the species which do not retain urea for osmoregulation. There is a relatively small difference in species which retain urea for osmoregulation. This may help to explain the relationship of liver glutamine synthetase to production of urea in marine Chondrichthyes (17). The species studied here which retain urea (Hydrolagus colliei, Raja binoculata, Squalus acanthias, and Taeniura lymma) (4, 17) have high glutamine synthetase specific activity in liver and kidney. Conversely, the species which do not retain urea (all other species in Table 4) (4, 13, 14) have very low glutamine synthetase specific activity in liver and kidney. The brain activity is relatively high in all species. Other tissues do not contain such high levels of the enzyme (Table 5). The fresh-water stingray, <u>Potamotrygon circularis</u>, is taxonomically distant to the species of Osteichthyes described in Tables 2-5. However, their levels of glutamine synthetase in liver and kidney are closely parallel. This and the relatively high activity in coelacanth liver (3.5 units per g tissue; 0.04 units per mg protein) indicate a direct relationship between liver glutamine synthetase activity and urea retention in the coelacanth (of the class Osteichthyes) (3, 9) and marine Chondrichthyes (4). These data reiterate that glutamine synthetase is prevalent and very active in brain tissue of all species studied. Further, the enzyme is present at high activity levels in the liver of some fish species; namely, the marine species which coincidentally retain urea for osmoregulation. The function of this activity could be tied to the type and activity of carbamoyl-phosphate synthetase present in liver of urea-retaining species (1, 17). This hypothesis is supported by the relative ability of the liver of each species to synthesize glutamine as shown in Figure 1. The importance of glutamine to the metabolism of some fish is thus greater than proposed in previous reports (6, 21). #### SUMMARY Glutamine synthetase may have a critical function in the nitrogen metabolism and osmoregulation of some fish species. The urea-retaining marine Chondrichthyes had high levels of the enzyme in liver. The non-urea-retaining species had very low specific activity of glutamine synthetase in liver tissue. Glutamine may be a direct precursor of urea in urea-retaining marine Chondrichthyes. Levels of glutamine synthetase in tissues other than liver and kidney of Chondrichthyes and brain of all 18 species examined here were very low although some activity was detectable in many tissues. TABLE 1--Requirements for activity and inhibition of <u>Squalus</u> acanthias liver glutamine synthetase. | System Perc | ent of activity | |---|-----------------| | Complete 1 | 100 | | -Glutamine | 1 | | -Hydroxylamine (NH ₂ OH) | 1 | | -ADF and arsenate (KH ₂ AsO ₄) | 2 | | -Mn ⁺⁺ (MnCl ₂) | 1 | | + 0.1 mM MnCl ₂ in place of 3 mM MnCl ₂ | 112 | | Complete ^{1,2} plus: | | | 9 mM Methionine sulfoximine | 96 | | 9 mM Methionine sulfoximine, 10 mM ATP, 20 mM MgCl ₂ | 0 | | 3 mM Methionine sulfoximine, 10 mM ATP, 20 mM MgCl ₂ | 0 | | 10 mM ATP, 20 mM MgCl ₂ | 24 | | Complete Alternate Assay ³ | 6.3 | ¹The complete, reaction (3), system produced 179 units per g liver acetone powder with 60 mM L-glutamine, 15 mM hydroxylamine, 3 mM MnCl₂, 0.4 mM ADP, and 20 mM KH₂AsO₄ at 25°C. (pH 6.7). ²Methionine sulfoximine and/or ATP and MgCl₂ were preincubated with the acetone powder suspension at the concentration shown for 10 min prior to initiation of the reaction by addition of the assay mix. The concentration of the preincubated components during the assay was half that shown above. Controls were preincubated with water. The complete, reaction (2), alternate assay system produced 11.3 units per g liver acetone powder with 60 mM L-glutamate, 15 mM hydroxylamine, 20 mM MgCl₂, and 10 mM ATP at 25 °C. (pH 7.2). The reaction (3)/reaction (2) ratio of activities is 16. TABLE 2--Liver and brain as a percentage of body weight | Species 1 | | On | rgan | | | |---|----------------------|------------------|------------------|------------------|--| | | Li | Ver | Brain | | | | CLASS OSTEICHTHYES | 28W ² | BWR ³ | zaw ² | ava ³ | | | Acipenser transmontanus (White sturgeon) Fresh-water | 1.1 ± 0.0 (2) | 1.02 - 2.05 kg | 0.08 ± 0.03 (2) | 1.02 - 2.05 kg | | | Clupes harengus pallasi
(Pacific herring)
Harine | | | 0.25 ± 0.04 (3) | 0.038 - 0.105kg | | | Cyprinus carpio
(Carp)
Fresh-water | 1.3 ± 0.2 (3) | 1.30 - 1.60 kg | 0.08 ± 0.02 (3) | 1.30 - 1.60 kg | | | Gadus macrocephalus (Pacific cod) Marine | | | 0.15 ± 0.05 (3) | 0.45 - 1.21 kg | | | Ictalurus punctatus (Channel catfish) Fresh-water | 0.9 ± 0.2 (3) | 0.093 - 0.116kg | 0.24 ± 0.00 (3) | 0.093 - 0.116kg | | | Lepidopsetta bilineata
(Rock sole)
Marine | | | 0.11 ± 0.05 (6) | 0.156 - 0.509kg | | | Oncorhynchus tshauytscha
(Chinook salmon)
2 Fresh-water
2 Marine | 0.9 ± 0.1 (4) | j.030 - 0.064kg | 0.38 ± 0.09 (4) | 0.030 - 0.064kg | | | Perca flavescens (Yellow perch) Fresh-water | 1.3 ± 0.4 (3) | 0.138 - 0.240kg | 0.09 ± 0.02 (3) | 0.138 - 0.240kg | | | Platichthys stellatus
(Starry flounder)
Marine | 1.0 <u>+</u> 0.2 (2) | 0.318 - 0.320kg | 0.08 ± 0.01 (3) | 0.318 - 0.520kg | | | <u>Porichthys notatus</u>
(Plainfin midshipman)
Marine | 2.1 ± 0.2 (2) | 0.135 - 0.204kg | 0.08 ± 0.02 (3) | 0.135 - 0.246kg | | | Sebastes <u>caurinus</u>
(Copper rockfish)
Marine | 1.1 ± 0.2 (3) | 0.145 - 0.423kg | 0.14 ± 0.07 (3) | 0.145 - 0.423kg | | | CLASS CYCLOSTOMI | | | | | | | Eptatretus stouti
(Pacific hagfish)
Marine | 1.9 ± 0.1 (2) | 0.215 - 0.240kg | 0.03 ± 0.01 (2) | 0.215 - 0.240kg | | | Lampetra tridentatua
(Pacific lamprey) | 1.2 ± 0.2 (3) | 0.475 - 0.740kg | 0.02 ± 0.00 (3) | 0.475 - 0.740kg | | TABLE 2--Continued | Species 1 | | | Oz | gan | | | | |---|-------------------|-------------|------------------|--------------------|-------|------------------|--| | | | Liver | | | Brein | | | | CLASS CHONDRICHTHYES | 2BW ² | | BWR ³ | ZBW ² | | BWR ³ | | | Hydrolagus colliei
(Ratfish)
Marine | 15.2 <u>+</u> 7.1 | (3) | 0.100 - 0.580kg | 0.31 ± 0.09 | (3) | 0.100 - 0.580kg | | | Potamotrygon circularis (Stingray) Fresh-water | 4.6 <u>+</u> 4.8 | (2) | 0.125 - 0.131kg | 1.08 <u>+</u> 0.18 | (2) | 0.125 - 0.131kg | | | Raja binoculata (Big skate) Harine | 3.5 <u>+</u> 1.2 | (2) | 0.90 - 15.67 kg | 0.14 <u>+</u> 0.10 | (3) | 0.90 - 15.67 kg | | | Squalus scanthias (Spiny dogfish) Merine | 7.5 <u>+</u> 1.9 | (2) | 0.625 ~ 1.06 kg | 0.34 ± 0.10 | (2) | 0.625 - 1.06 kg | | | Taeniura lymma
(Blue-spotted stingray)
Marine | 1.4 | (1) | 0.276kg | 1.87 | (1) | 0,276kg | | $^{^{\}mbox{\scriptsize 1}}\mbox{Scientific name is followed by the common name and habitat.}$ $^{^2}$ Organ percentage of body weight, ZBW, is listed as the mean \pm standard deviation with the number of specimens in parenthesis. ³Body weight range of specimens in each species, BWR, is shown in kg. TABLE 3--Protein content of liver, brain, and kidney | Species 1 | | Organ | | | | | | |--|-------------------|--------------------------|-------------------------|--------------------|--|--|--| | | | Liver | Brain | Kidney | | | | | CLASS OSTEICHTHYES | | | | | | | | | Acipenser transmontanus (White sturgeon) | P ² | 125 ± 38 (2) | 55 <u>+</u> 0 (2) | 70 <u>+</u> 20 (2) | | | | | Fresh-vater | Birk ³ | 1.02 - 2.05 kg | 1.02 - 2.05 kg | 1.02 - 2.05 kg | | | | | Clupes harengus pallasi
(Pacific herring) | P | 140 ± 12 (3) | 92 <u>+</u> 2 (3) | 107 ± 17 (3) | | | | | Marine | BWR | 0.038 - 0.105kg | 0.038 - 0.105kg | 0.038 - 0.105kg | | | | | Cyprinus carpio | P | 171 ± 7 (3) | 82 ± 1 (3) | 130 ± 8 (3) | | | | | Fresh-water | BWR | 1.30 - 1.60 kg | 1.30 ~ 1.60 kg | 1.30 - 1.60 kg | | | | | Gadus macrocephalus (Pacific cod) | P | 136 ± 16 (3) | 77 <u>+</u> 2 (3) | 97 ± 4 (3) | | | | | Marine | BWR | 0.45 - 1.21 kg | 0.45 - 1.21 kg | 0.45 - 1.21 kg | | | | | Ictalurus punctatus (Channel catfish) | ? | 149 ± 6 (3) | 86 ± 3 (3) | 112 ± 9 (3) | | | | | Fresh-water | BWR | 0.093 - 0.116kg | 0.093 - 0.116kg | 0.093 - 0.116kg | | | | | Lepidopsetta bilineata (Rock sole) | P | 126 + 7 (6) | 79 <u>+</u> 7 (6) | 117 ± 17 (6) | | | | | Marine | BWR | 0.156 - 0.509kg | 0.156 - 0.509kg | 0.156 - 0.509kg | | | | | Oncorhynchus tshawytscha
(Chinook salmon) | P | 151 ± 6 (4) | 81 ± 1 (4) | 107 ± 8 (4) | | | | | 2 Fresh-water
2 Marine | BWR | 0.030 - 0.064kg | 0.030 - 0.064kg | 0.030 - 0.064kg | | | | | Perca flavescens (Yellow perch) | P | 133 ± 15 (3) | 74 ± 2 (3) | 75 ± 12 (2) | | | | | Fresh-water | BWR | 0.138 - 0.240kg | 0.138 - 0.240kg | 0.138 - 0.240kg | | | | | Platichthys stellatus | P | 122 ± 8 (8) ⁴ | 72 ± 6 (8) ⁴ | 103 ± 8 (3) | | | | | (Starry flounder) | SUR | 0.30 - 1.20 kg | 0.30 - 1.20 kg | 0.318 - 0.520kg | | | | | Porichthys notatus | • | 148 ± 16 (3) | 77 <u>+</u> 11 (3) | 103 ± 9 (3) | | | | | (Plainfin midshipmen)
Marine | BUR | 0.135 - 0.246kg | 0.135 - 0.246kg | 0.135 - 0.246kg | | | | | Sebastes caurinus | 7 | 120 <u>+</u> 22 (3) | 75 ± 8 (6) ⁴ | 110 <u>+</u> 2 (3) | | | | | (Copper rockfish)
Marine | BWR | 0.145 - 0.423kg | 0.145 - 0.423kg | 0.145 - 0.423kg | | | | TABLE 3--Continued | Species ¹ | Organ | | | | | | |---|-----------------------|---------------------------------|---------------------------------|-------------------------|--|--| | | | Liver | Brain | Kidney | | | | CLASS CYCLOSTONI | | | | | | | | Eptatretus stouti | P ² | 80 <u>+</u> 23 (2) | 53 <u>+</u> 15 (2) | 30 <u>+</u> 18 (2) | | | | (Pacific hagfish)
Marine | BWR ³ | 0.215 - 0.240kg | 0.215 - 0.240kg | 0.215 - 0.240kg | | | | Lampetra tridentatus
(Pacific lamprey) | P | 87 <u>+</u> 17 (3) | 45 <u>+</u> ·10 (3) | 69 ± 2 (3) | | | | Fresh-water | BWR | 0.475 - 0.740kg | 0.475 - 0.740kg | 0.475 - 0.740kg | | | | CLASS CHONDRICHTHYES | | | | | | | | Hydrolagus colliei | P | 25 ± 15 (7) ⁴ | 89 <u>+</u> 24 (7) ⁴ | 93 ± 21 (5) | | | | (Ratfish)
Marine | BWR | 0.100 - 0.6 kg+ | 0.100 - 0.6 kg+ | 0.100 - 0.6 kg+ | | | | Potamotrygon circularis | P | 89 <u>+</u> 64 (2) | 76 ± 1 (2) | 75 <u>+</u> 3 (2) | | | | (Stingray)
Fresh-water | BUR | 0.125 - 0.131kg | 0.125 - 0.131kg | 0.125 - 0.131kg | | | | Raja binoculata | P | 95 <u>+</u> 51 (6) ⁴ | 73 ± 9 (6) ⁴ | 94 <u>+</u> 18 (3) | | | | (Big skate)
Marine | BWR | 0.90 - 15.67 kg | 0.90 - 15.67 kg | 0.90 - 15.67 kg | | | | Squalus acanthias | P | 35 ± 14 (6) ⁴ | 69 ± 7 (6) ⁴ | 90 ± 4 (3) ⁴ | | | | (Spiny dogfish)
Marine | BWR | 0.625 - 3.0 kg+ | 0.625 - 3.0 kg+ | 0.625 - 3.0 kg+ | | | | faeniura lyuna | P | 199 (1) | 105 (1) | 117 (1) | | | | (Blue-spotted stingray)
Marine | BWR | 0.276kg | 0.276kg | 0.276kg | | | ¹Scientific name is followed by common name and habitat. $^{^2}$ Protein content, P, is listed as mg progein per g tissue (biuret method); mean \pm standard deviation. Number of specimens examined is listed in parenthesis. $^{^3}$ Body weight range of specimens in each species, BWR, is shown in kg. If weight was not measured, approximate minimum value was derived from length to weight ratios and listed with a +. Ageults from a previous study (Webb and Brown, 1976) are included in this value. TABLE 4--Glutamine synthetase activities: Liver, brain, and kidney | Species 1 | | | Enzyme activity ² | | |--|-----------------|------------------------------|------------------------------|----------------------| | | | Liver | Brain | Kidney | | CLASS OSTEICHTHYES | | | | | | Acipenser transmontanus | TA ³ | 0.6 <u>+</u> 0.8 (2) | 6.5 <u>+</u> 1.1 (2) | 0.3 <u>+</u> 0.0 (2) | | (White sturgeon)
Fresh-water | sa ⁴ | 0.00 ± 0.00 (2) | 0.11 + 0.02 (2) | 0.00 ± 0.00 (2) | | Clupes harengus pallesi
(Pacific herring) | TA | 2.8 ± 2.0 (3) | 73.4 ± 17.3 (3) | 1.1 ± 0.3 (3) | | Marine | SA | 0.02 ± 0.02 (3) | 0.81 + 0.21 (3) | 0.01 ± 0.01 (3) | | Cyprinus carpio
(Carp) | TA | 0.7 + 0.8 (3) | 45.4 ± 5.0 (3) | 0.7 ± 0.6 (3) | | Tresh-water | SA | 0.00 ± 0.00 (3) | 0.55 ± 0.06 (3) | 0.01 ± 0.01 (3) | | Gadus macrocephalus | TA | 1.1 ± 0.3 (3) | 58.3 <u>+</u> 4.8 (3) | 4.2 ± 2.2 (3) | | (Pacific cod)
Marine | SA | 0.01 ± 0.00 (3) | 0.87 <u>+</u> 0.06 (3) | 0.04 ± 0.02 (3) | | Ictalurus punctatus | TA | 1.4 ± 0.5 (3) | 35.3 ± 6.1 (3) | 0.8 + 0.2 (3) | | (Channel catfish)
Fresh-water | SA | 0.01 ± 0.00 (3) | 0.41 ± 0.05 (3) | 0.01 ± 0.00 (3) | | Lepidopsetta bilineata | TA | 1.4 + 0.3 (6) | 77.1 ± 9.7 (6) | 3.7 ± 3.7 (6) | | (Rock sole)
Marine | SA | 0.01 ± 0.00 (6) | 0.97 ± 0.12 (6) | 0.03 ± 0.03 (6) | | Oncorhynchus tshawytscha
(Chinook salmon) | TA | 2.4 <u>+</u> 0.1 (2) | 80.7 <u>+</u> 7.6 (2) | 2.0 ± 0.1 (2) | | Marine | SA | 0.02 + 0.00 (2) | 1.00 ± 0.09 (2) | 0.02 + 0.00 (2) | | Oncorhynchus tshawytscha
(Chinook salmon) | TA | 0.9 + 0.1 (2) | 75.9 <u>+</u> 4.7 (2) | 1.9 ± 0.1 (2) | | Fresh-weter | SA | 0.01 ± 0.00 (2) | 0.94 ± 0.04 (2) | 0.02 ± 0.00 (2) | | Perca flavescens | TA | 0.8 + 0.5 (3) | 82.9 <u>+</u> 3.1 (3) | 0.2 <u>+</u> 0.2 (3) | | (Yellow perch)
Fresh-water | SA | 0.01 ± 0.00 (3) | 1.12 ± 0.02 (3) | 0.00 ± 0.00 (3) | | Platichthys stellatus | TA | 0.5 ± 0.3 (8) ⁵ | 49.7 ± 14.9 (8) ⁵ | 0.5 <u>+</u> 0.1 (3) | | (Starry flounder)
Harine | SA | 0.00 ± 0.00 (8) ⁵ | 0.68 ± 0.16 (8) ⁵ | 0.00 ± 0.00 (3) | | Porichthys notatus | TA | 1.0 + 0.4 (3) | 33.2 <u>+</u> 9.7 (3) | 1.0 ± 0.0 (3) | | (Pleinfin midshipmen)
Marine | SA | 0.01 ± 0.00 (3) | 0.43 ± 0.08 (3) | 0.01 + 0.00 (3) | | Sabastes caurinus | TA | 0.4 ± 0.3 (6) ⁵ | 29.0 <u>+</u> 9.7 (6) | 0.6 <u>+</u> 0.3 (3) | | (Copper rockfish)
Marine | SA | 0.00 ± 0.00 (3) | $0.38 \pm 0.12 (6)^5$ | 0.01 ± 0.00 (3) | TABLE 4--Continued | Species 1 | - | | Enzyme activity ² | | |---------------------------------------|-----------------|------------------------|------------------------------------|-------------------------------------| | | · | Liver | Brain | Kidney | | CLASS CYCLOSTONI | | | | | | Eptatretus stouti | TA ³ | 4.4 <u>+</u> 1.1 (2) | 44.4 ± 10.7 (2) | 0.4 <u>+</u> 0.2 (2) | | (Pacific hagfish)
Marine | sa ⁴ | 0.06 ± 0.00 (2) | 0.84 ± 0.04 (2) | 0.01 + 0.00 (2) | | Lampetra tridentatua | TA | 1.3 <u>+</u> 0.5 (3) | 21.9 + 9.8 (3) | 3.7 ± 0.7 (3) | | (Pacific lamprey)
Fresh-water | SA | 0.01 ± 0.00 (3) | 0.47 ± 0.11 (3) | 0.05 ± 0.01 (3) | | CLASS CHONDRICHTHYES | | | | | | Mydrolagus collici | TA | 6.9 <u>+</u> 2.9 (7) | 22.9 <u>+</u> 2.9 (7) ⁵ | 56.0 <u>+</u> 9.0 (5) | | (Ratfish)
Morine | SA | 0.33 ± 0.14 (7) | 0.27 ± 0.06 (7) ⁵ | 0.62 ± 0.11 (5) | | Potamotrygon circularis | TA | 0.2 ± 0.0 (2) | 10.9 <u>+</u> 0.0 (2) | 0.1 <u>+</u> 0.2 (2) | | (Stingray)
Fresh-water | SA | 0.00 ± 0.00 (2) | 0.14 + 0.00 (2) | 0.00 ± 0.00 (2) | | Raja binoculata | TA | 39.8 <u>+</u> 20.2 (6) | 24.1 ± 4.4 (6) ⁵ | 43.8 ± 5.8 (3) | | (Big skate)
Marine | SA | 0.44 <u>+</u> 0.12 (6) | 0.33 ± 0.05 (6) ⁵ | 0.48 ± 0.12 (3) | | Squalus acanthias | TA | 18.4 <u>+</u> 10.4 (7) | 18.0 <u>+</u> 2.1 (7) ⁵ | 23.3 ± 11.6 (3) ⁵ | | (Spiny dogfish)
Marine | SA | 0.48 <u>+</u> 0.17 (7) | 0.26 ± 0.04 (7)5 | 0.26 <u>+</u> 0.12 (3) ⁵ | | Teeniura lymms (Blue-spotted stingray | TA | 25.0 (1) | 7.4 (1) | 45.0 (1) | | Marine | ')
Sa | 0.13 (1) | 0.07 (1) | 0.38 (1) | $^{^{1}}$ Scientific name is followed by common name and habitat. $^{^2}$ Standard assay conditions were utilized. Hean of activities is expressed as unita \pm standard deviation. Number of specimens examined is listed in parenthesis. ³Tissue activity, TA, is expressed in units per g tissue. Values below the lower limit of reliable detection, 1.5, are included only to indicate that some activity may be present. ASpecific activity, SA, is expressed in units per mg protein. ⁵Results from a previous study (Webb and Brown, 1976) were included in this value. TABLE 5--Glutamine synthetase activities: Gill and other tissues | Species 1 | • | | Enzyme | activity ² | | |---|-----------------|---------------------|---------|-----------------------|-----------------| | | | G111 | Muscle | Oth | er ³ | | CLASS OSTEICHTHYES | | | | | | | Acipenser transmontanus (White sturgeon) | TA ⁴ | 0.8 (2) | | | | | Fresh-vater | SA ⁵ | 0.03 (2) | | | | | lupea harengus pallesi | TA | 0.0 (1) | | | 0.2 (1) | | (Pacific herring)
Merine | SA | 0.00 (1) | | | | | yprinus carpio | TA | 0.4 (3) | | | | | (Carp)
Fresh-water | SA | 0.01 (3) | • | | | | adus macrocephalus | TA | 2.2 (1) | | 0.9 (1)S | | | (Pacific cod)
Harine | SA | 0.04 (1) | | | | | ctalurus punctatus | TA | 3.4 (3) | | | | | (Channel catfish)
Fresh-water | SA | 0.04 (3) | | | | | epidopsetta bilineata | TA | | | 0.0 (1)M | | | (Rock sols)
Marine | SA | | | | | | ncorhynchus tshawytscha | TA | 2.4 (2) | | | | | (Chinook salmon)
Marine | SA | 0.02 (2) | | | | | ncorhypchus tshawytscha | TA | 3.5 (2) | | | | | (Chinook salmon)
Fresh-water | SA | 0.04 (2) | | | | | erca flavescens | TA | 2.1 (3) | | | | | (Yellow perch) Fresh-water | SA | 0.04 (3) | | | | | | | 0 T (1) | 0.0 (1) | | | | latichthys stellatus
(Starry flounder)
Marine | TA
Sa | 0.7 (1)
0.01 (1) | 0.0 (1) | | | | | | V-02 (2) | | | | | (Plainfin midshipmen) | TA
SA | | 0.4 (1) | 0.0 (1)R | | | Harine | an. | | | | | | CLASS CYCLOSTOMI | | | | | | | ctatretus stouti
(Pacific hagfish) | TA | 2.3 (2) | 0.4 (1) | 0.0 (1)R | 0.5 (1) | | (Facilie nagrish)
Marine | SA | 0.07 (2) | | | 0.01 (1) | | empetra tridentatus | TA | 5.3 (3) | | 8.4 (1)SC | 0.4 (1) | | (Pacific lamprey)
Fresh-water | SA | 0.09 (3) | | 0.42 (1)SC | 0.00 (1) | TABLE 5--Continued | Species 1 | Enzyme activity ² | | | | | | | | | |---|------------------------------|------|------------------|---------|--------------------|------|-------------------|-------|---------------------| | | G111 | | Muscle | | Other ³ | | | | | | CLASS CHONDRICHTHYES | | | | | | | | | | | Hydrolagus collisi
(Ratfish)
Marine | TA ⁴ | 2.0 | (2) | | | 1.4 | (1)P | | | | | SA ⁵ | 0.04 | (2) | | | | | | | | Potamotrygon circularis | TA | 0.2 | (1) | 0.0 (| 1) | 0.6 | (1)H | 9.0 | (1)SC | | (Stingray)
Fresh-water | SA | 0.01 | (1) | 0.00 (| 1) | 0.01 | (1)H | 0.11 | (1) S C | | Raja binoculata
(Big skate) | TA | 4.0 | (1) | | | 1.1 | (1)P | 1.2 | (1)RG | | Marine | SA | 0.09 | (1) | | | 0.01 | (1)P | 0.02 | (1)RG | | Squalus acanthias
(Spiny dogfish)
Marine | TA | 2.4 | (1) ⁶ | 1.0 (| L) ⁶ | 2.5 | (1)s ⁶ | . 5.8 | (1)RG ⁶ | | | SA | 0.04 | (1) ⁶ | 0.01 (| L) ⁶ | 0.03 | (1)s ⁶ | 0.08 | (1)RG ⁶ | | Squalus acanthias
(Spiny dogfish)
Marine | TA | | | | | 1.9 | (1)P ⁶ | 9.3 | (3)sc ⁶ | | | SA | | | | | 0.02 | (1)P ⁶ | 0.12 | (3) sc ⁶ | | Squalus acanthias
(Spiny dogfish)
Marine | TA | | | | | 2.7 | (1)H ⁶ | | | | | SA | | | | | 0.03 | (1)H ⁶ | | | | Taeniura lymma
(Blue-spotted stingray)
Marine | TA | | | 1.4 (1 | 1) | | | 0.0 | (1)RG | | | SA | | | 0.01 (1 | 1) | | | | | ¹Scientific name is followed by common name and habitat. $^{^2}$ Standard assay conditions were utilized. Hean of activities is expressed as units with number of specimens examined in parenthesis. ³Other tissues are abbreviated as follows: heart, R; milt, N; pencreas, P; roe, R; rectal gland, RG; spleen, S; and spinal cord, SC. ⁴Tissue activity, TA, is expressed in units per g tissue. Values below the lower limit of reliable detection, 1.5, are included only to indicate that some activity may be present. ⁵Specific activity, SA, is expressed in units per mg protein. ⁶Results from a previous study (Webb and Brown, 1976) were included in this value. FIGURE 1--Hepatic potential for synthesis of glutamine The mean \pm standard deviation is depicted for each species. See Table 4 for full scientific and common names. The number of specimens examined is listed in parenthesis following the habitat of each species. F = fresh-water H = marine #### REFERENCES - 1. Anderson, Paul M. 1980. Glutamine- and N-acetylglutamate-dependent carbamoyl-phosphate synthetase in elasmobranchs. Science 208, 291-293. - Bender, D. A. 1975. "Amino Acid Metabolism," John Wiley & Sons, London. 234 pp. - 3. Brown, G. W. Jr. and S. G. Brown. 1967. Urea and its formation in coelacanth liver. Science 155, 570-573. - Holmes, W. N. and E. M. Donaldson. 1969. The body compartments and the distribution of electrolytes. In "Fish Physiology" (W. E. Hoar and D. G. Randall, Eds.), Vol. 1, pp. 1-89. Academic Press, New York. - 5. Janssens, P. A. and P. P. Cohen, 1968. Nitrogen metabolism in the African lungfish. Comp. Biochem. Physiol. 24, 879-886. - 6. Lund, P. and L. Goldstein. 1969. Glutamine synthetase activity in tissues of lower vertebrates. Comp. Biochem. Physiol. 31, 205-210. - Meister, A. 1974. Glutamine synthetase of mammals. In "The Enzymes" (P. Boyer, ed.). Vol. 10, 3rd edition. pp. 699-754. Academic Press, New York. - 8. Pequin, L., F. Vellas and G. Bouche. 1969. La glutamine synthetase chez la carpe (Cyprinus carpio). Arch. Sci. Physiol. 23, 469-480. - 9. Pickford, G. E. and F. B. Grant. 1967. Serum osmolality in the coelacanth, <u>Latimeria chalumnae</u>: Urea retention and ion regulation. Science 155, 568-570. - 10. Prusiner, S. and E. R. Stadtman, eds. 1973. "The Enzymes of Glutamine Metabolism." Academic Press, New York. 615 pp. - 11. Ronzio, R. A., W. B. Rowe, S. Wilk, and A. Meister. 1969. Preparation and studies on the characterization of sheep brain glutamine synthetase. Biochemistry 8, 2670-2674. - 12. Stadtman, E. R. and A. Ginsburg. 1974. The glutamine synthetase of Escherichia coli: Structure and control. In "The Enzymes" (P. Boyer, ed.). Vol. 10, 3rd edition. pp. 755-807. Academic Press, New York. - 13. Thorson, T. B. 1970. Freshwater stingrays, <u>Potamotrygon</u> spp.: Failure to concentrate urea when exposed to saline medium. Life Sci. 9, 893-900. - 14. Thorson, T. B., C. M. Cowan and D. E. Watson. 1967. <u>Potamotrygon</u> spp: Elasmobranchs with low urea content. Science 158, 375-377. - 15. Vorhaben, J. E., L. Wong, and J. W. Campbell. 1973. Assay for glutamine synthetase activity. Biochem. J. 135, 893-896. - 16. Webb, J. T. and G. W. Brown, Jr. 1976. Some properties and occurrence of glutamine synthetase in fish. Comp. Biochem. Physiol. 54B, 171-175. - 17. Webb, J. T. and G. W. Brown, Jr. 1980. Glutamine synthetase: An assimilatory role in liver as related to urea retention in marine Chondrichthyes. Science 208, 293-295. - Walton, M. J. and C. B. Cowey. 1977. Aspects of ammoniogenesis in rainbow trout, <u>Salmo gairdneri</u>, Comp. Biochem. Physiol., 57B, 143-149. - 19. Wilson, R. P. and P. L. Fowlkes. 1976. Activity of glutamine synthetase in channel catfish tissues determined by an improved tissue assay method. Comp. Biochem. Physiol. 54B, 365-368. - 20. Woolfolk, C. A., B. Shapiro, and E. R. Stadtman. 1966. Regulation of glutamine synthetase. I. Purification and properties of glutamine synthetase from Escherichia coli. Arch. Biochem. Biophy. 116, 177-192. - 21. Wu, C. 1963. Glutamine synthetase. I. A comparative study of its distribution in animals and its inhibition by DL-allo- δ -hydroxylysine. Comp. Biochem. Physiol. 8, 335-351. - 22. Zamenhof, S. 1957. Nucleic acids and derivatives. In "Methods in Enzymology" (S. P. Colowick and N. O. Kaplan, eds.), Vol. III, p. 702. Academic Press, New York. DATE DTI